

100 Cents on the Dollar.

We will give you honest value for your honest money.

The finest and most popular line of

Fall and Winter Styles

Is now ready ready and waiting the lucky buyer

At Fairest Prices.

Full worth for your money is positively guaranteed on every purchase.

NOTHING LIKE THIS STOCK

For Style, Assortment and Popularity.

Clothing, Hats, Caps, Boots, Shoes, Trunks
Valises and Underwear.

THE MODEL CLOTHING HOUSE,
M. EINSTEIN & CO.

GREAT

TOWN LOT SALE!

DURING THE NEXT THIRTY
DAYS I WILL OFFER
FOR SALE

ONE HUNDRED

Choice Residence Lots

In the City of North Platte at
Prices ranging from

\$50 TO \$150
PER LOT.

TERMS:—One-tenth cash and balance in monthly installments of from \$5.00 to \$10.00 each.

The prices on these lots are not to exceed one-half their real value. Call at my office and see plans and prices. No trouble to show lots.

Thos. C. Patterson.

LUMBER AND COAL.

C. F. IDDINGS,

LUMBER,
Lath,
SASH,
BLINDS,
DOORS, Etc.
LIME AND CEMENT.

Rock Springs Nut,
Rock Springs Lump,
Pennsylvania Anthracite,
Colorado Anthracite
AND
Colorado Soft
COAL.

YARD ON R. R. TRACK WEST OF DEPOT.

PANIC IN A PLAY HOUSE

TEN PERSONS TRAMPLED TO DEATH IN AN ENGLISH THEATRE.

A Wing of the Eastern Michigan Insane Asylum Burns - A Santa Fe Train Wrecked at Newcomb, Mo., and Thirteen Persons Injured.

LONDON, Dec. 28.—A frightful panic occurred Saturday night in the Royal theatre, Gales Head, resulting in the loss of a number of lives. Gales Head is a considerable city in Durham. Owing to the Christmas season the Royal theatre was thronged with visiting people. The audience, who were not unruly, indulged in more license than is allowed in most London theatres. Boys smoked in the balcony without any apparent objection on the part of the attendants. One of the boys smoking got so interested in the play that he accidentally dropped a burning match on the people below him. The match set fire to some of the theatrical furniture. The slight blaze communicated to a partition. A woman shrieked that the theatre was burning. At once the audience made a sudden rush to escape; every aisle and avenue became packed and the audience became one panting, struggling mass of cursing men, and crying, half suffocated women and children. The strong hearty men from the iron works and mills showed no sympathy for the weaker sex. If a woman or child fell beneath the strain, she or it was at once

crushed under the feet of the men. Men climbed on each other's heads and sought to tread over the squirming mass of humanity to safety. Women pleaded for their little ones, holding them above their heads as far as arms could reach, and the babes with the breath being squeezed out of them were saved in several instances by being grappled to the hands of men able to hold them with one arm above the crowd. Down the main staircase the multitude struggled and pushed. The janitor had rushed to open the door at the foot of the stairs. The solid crowd fell on him like an immense hammer, crushing the life out of his body, which was flattened to the door. Down with him went the eight or ten at the head of the mass and they, too, had the lives stamped out of them. Behind, the shrieks and loud oaths, with appeals for mercy and execrations against the Creator, made a hell; in the front, at the foot of the stairs, was a rampant of dying and dead, over which the escaping multitude had to climb. Meaningless those on the stage had not been idle. One actor, in the attire of a magician, climbed into the balcony from the stage and implored the audience to be calm. "Return to your seats," he cried, "there is no fire; the only danger is in your panic." Some of those in the rear turned at his words and stopped their share in the mad struggle to get out, but the large majority heeded not the warning and pressed on. Two men, thinking they had no other way of escape, leaped from the windows

into the street and were severely injured. Many slid down into the pit by the supports of the balcony. When the theatre was at length emptied it was found that ten were dead and that many others had broken limbs and were otherwise seriously injured. The fire itself, which had given occasion to the horror, was but a slight affair, having only burned through a thin partition, and was easily extinguished with two buckets of water. The city of Gales Head has been thrown into general mourning by the calamity and all day the theatre was guarded by police from the multitude of curious. Many pathetic incidents occurred in the terrible crush for the doors, but it is also stated that the display of brutal selfishness overcame every other feature of the awful occurrence.

ELEVEN VICTIMS.

A Brakeman's Carelessness the Cause of the New York Wreck
TARRYTOWN, N. Y., Dec. 28.—The total number of persons who lost their lives by the collision at Hastings now reaches eleven. The official list of the dead and injured is as follows:
Dead.
MRS. ANN BALDWIN of New York.
THOMAS W. POLLEY, of the firm of George Polley & Co., Boston.
ABRAHAM KNIGHT, conductor of the Wagner car.
MISS LEBBE VANARSDALE, a school teacher of New York.
MISS MABEL SLOCUM of Lockport, N. Y.
MISS GERTRUDE MOORE of Medina, N. Y.
MISS LIZZIE FOUR of Brooklyn.
J. W. WHITE, colored, porter of the Wagner car.
M. B. EBBETT, dentist, of New York.
MISS LILLIAN BALDWIN of New York.
EDWIN WILCOX of New York.

Injured.
MRS. HOMER R. BALDWIN of New York, seriously.
MISS ANNE FORD, slightly.
D. B. MURPHY of New York, seriously.
HARRY A. JACOBSON, slightly.
J. E. BAGWELL of Poughkeepsie, probably fatally.
Albert E. Herrick, the brakeman whose carelessness caused the accident, died soon after the collision and has not yet been found. He will be arrested if found. A disgusting fact was revealed during the examination of the bodies of the undertakers. The pockets of several of the victims were found to have been either cut or torn from their clothing and all their valuables, including pocket-books, jewelry, etc., were missing. Inquiry at the hospital among the injured showed that several of them, too, had been robbed. A number of strangers volunteered their services in the work of rescue at the wreck and it is believed that the vandals were among these.

Heavy Losses at Chattanooga.

CHATTANOOGA, Tenn., Dec. 28.—D. V. Loveman & Co.'s great dry goods store was discovered to be on fire while the clerks were at lunch on the third floor. The flames spread with astonishing rapidity, burning the elevator shaft and stairways, cutting off the escape of about thirty female employes, who were rescued from the flames with ladders of the fire department, aided by citizens. Two women fell from the windows and were somewhat injured, and a third was rescued in an almost suffocated condition. The adjoining buildings were soon aflame, the fire taking up over \$250,000 in less than two hours.

Battle of Trenton Monument.

TRENTON, N. J., Dec. 26.—Governor Abbott laid the corner stone of the monument in memory of the battle of Trenton in the presence of a large assemblage. After laying the corner stone a salute of 44 guns was fired and benediction pronounced by the bishop of Trenton.

Checked the Gallows.

CONCORD, N. H., Dec. 27.—Isaac Swattle, who murdered his brother Hiram, died in his cell at the state prison of apoplexy.

Everything goes, so come and get first choice. BUTLER & BIRDSALL, Nobles Old Stand.

WE ARE GOING OUT OF BUSINESS!

And until we get our stock reduced we will sell goods at ACTUAL COST. Here is our cost-mark; figure it out for yourself and come and buy BOOTS AND SHOES at wholesale prices: 23 24 25 26 27 28 29 30

BRICK STONE

THIRTEEN INJURED.

Santa Fe Passenger Cars Scale an Embankment at Newcomb, Mo.

KANSAS CITY, Mo., Dec. 28.—The west bound passenger train on the Santa Fe from Chicago was wrecked at Newcomb, Mo., a small station about six miles east of Carrollton, by spreading rails. The rear part of the train, consisting of a chair car, two Pullmans and a dining car left the track and went down an eighteen foot embankment. Thirteen persons were injured but no one was killed or fatally hurt. Following is a complete list of the injured.

Conductor WILLIAM WOODSWORTH, Chicago, badly bruised.
J. ELLIOTT, Topeka, head cut, scalp wound and sprained ankle.
WILLIAM KASTON, head cook, scalded.
CHARLES DEMPSEY, second cook, scalded.
C. W. SCOTT, Chicago, scalp wound.
J. R. WHITEFORD, Topeka, scalp wound.
WILLIAM DECKER, Topeka, scalp wound.
MRS. WILLIAM DECKER, Topeka, shoulder bruised.
Two small children of Mr. Decker, scalp wounds.
J. KRUS, conductor of Pullman, back sprained.
J. C. BARTON, Severy, Kan., head cut, bruised.
MRS. NELLIE A. WILSON, Topeka, badly bruised about the head and body.

The engine, baggage and express cars passed safely over the place where the rails spread and the chair car was the first to leave track. It turned completely over and stood upright at the foot of the embankment. There were about twenty persons in this car and ten of them were injured. The first sleeper turned over and laid on its side and the inmates were compelled to crawl out of a hole in the bottom of the coach.

FIRE IN AN ASYLUM.

Five Hundred Panic Stricken Female Lunatics Turned Loose.

PONTIAC, Mich., Dec. 28.—Fire discovered in the north wing of the eastern Michigan insane asylum spread with fearful rapidity. Fifteen minutes after the first alarm was sounded, the occupants of the wing, 500 women, were turned loose. Screaming frantically with terror the maniacs surged through the corridors, where the air was already filled with smoke. Tongues of flames were visible through it all, and the sight filled the demented creatures with terror. Some ran like wild animals, trampling their companions in their mad effort to escape. Others were paralyzed with fright and stood rooted to the spot with eyes staring and mouths open, waiting for death. The attendants performed deeds of heroism in the endeavor to rescue the helpless. Rushing lather and thither, dragging the heaviest ones from their rooms, they drove the insane women into the open air. When some were once safe on the outside of the building again.
Superintendent Burr, and his assistants in the medical staff, gave directions for the removal of the inmates, and by their excellent labors all, it is believed, were rescued alive.

RUSSIANS REALLY STARVING.

Twenty Million People in Twelve Provinces Are Famine Stricken.

URBAN, O., Dec. 28.—John H. James of this city wrote to the Russian charge d'affaires in Washington to know if the people in Russia were really starving, as reported in the press. He received the following reply, and will at once start subscriptions for aid to the famine sufferers:
IMPERIAL RUSSIAN LEGATION,
WASHINGTON, Nov. 19, 1891.
John H. James, Urbana, O.
SIR:—I have been prevented by pressure of work to express sooner my gratitude for the very welcome and generous suggestions contained in your letter of Nov. 12. It is, unfortunately, too true that the population of twelve provinces—governments in Russia, representing a great deal over twenty million of people, is actually starving. I have not been instructed to open subscriptions, nor appeal to the help of the citizens of your great and noble country, but you may be sure that every cent subscribed by you and your friends for the relief of our sufferers will help, and will bring everlasting gratitude from my countrymen. I am quite ready and willing to see that such aid is properly directed and delivered in Russia, where it is most needed. Believe me, very truly yours,
A. GREGOR,
Charge d'Affaires of Russia.

Judge Foster's Inquiry.

VALPARAISO, Dec. 23.—Judge of Crimes Foster has concluded his inquiry into the assault upon the man-of-war-men of the United States cruiser Baltimore in the streets of Valparaiso on Oct. 16 last and passed the testimony over to the procurator fiscal, or state's attorney, who, in accordance with the Chilean criminal procedure will lay down the law in the case, after which the judge will give his decision. Only four men are held for the crime.

Western Patents.

WASHINGTON, Dec. 23.—The following list of patents was granted: Edward P. Mickel of Lincoln, stereotype plate and base; Josh M. Robertson of Kenosha, Ia., wire reel; William H. Applegate of Atlantic, Ia., assigned to International Railway company of Chicago, electric railway; John H. Nichols of Sheldon, Ia., grain bin alarm; John F. Farmer, assignor of one-half to F. B. West and O. G. Lenley of Villisca, Ia., convertible drill and wrench.

Iowa's Products.

DES MOINES, Dec. 22.—Advance sheets from the reports of the secretary of agriculture of Iowa show the total value of products of Iowa for 1891 to be \$449,879,905. Of this amount over \$100,000,000 is for corn. Horses come next, \$75,000,000; milk cows and other cattle \$70,000,000; hay and butter product each over \$35,000,000; oats, over \$28,000,000, and wheat \$25,000,000; hogs, \$29,000,000.

Hog Cholera in Iowa.

GLIDDEN, Dec. 22.—Hog cholera is sweeping the hogs in this vicinity. W. Davenport had eight head left out of 280. Others have lost half and some two-thirds of large herds. The disease seems to have some new features about it. Hogs apparently well one hour will be dead the next, while others of the same herd will mope around for weeks and get as thin as a shad before they die.

Cyrus W. Field.

NEW YORK, Dec. 26.—The condition of Cyrus W. Field is unchanged.

Stephen Simmons.

Stephen Simmons, an industrious farmer living two miles east of Sterling, became dissatisfied with life with his family and left with the avowed intention never to return. He left them all his possessions except a little cash necessary to get away with.

It has just come to light that the body of the mother of Secretary of War Elkins is buried in Wyke cemetery, Nebraska City.

The secretary's father was a citizen of Nebraska City and agent of Ben Holliday's overland stage line during the war. A simple marble slab bearing her name marks the last resting place of the secretar's mother.

CHRISTMAS AT RENNIE'S.

The Largest and Choicest Selected Stock Lincoln County.

We will sell all goods at greatly reduced prices for the

NEXT THIRTY DAYS.

All our Coats and Jackets will be offered at ONE-HALF ACTUAL VALUE. We can show you a very choice line of handsome goods especially suited for the holidays. We have just received a new stock of fine

BLACK AND COLORED DRESS GOODS

which we offer much below their actual value. We open this week twenty new patterns in all-wool two-ply Carpets and will sell them much less than they cost to be manufactured. Call at Rennie's and see the choicest, largest and most varied stock of Carpets, Dry Goods,

Boots and Shoes, Overshoes and Wool Boots in West Neb.

RENNIE'S BIG DRY GOODS STORE.

The demeanor of Roger Q. Mills of late leads many democrats to conclude sorrowfully that he is one of those mills that grind exceedingly small.

Additional investigation in the new iron fields in the Mesaba Range fifty miles north of Duluth and almost midway between there and the Vermillion Range, shows that the recent discoveries are the most wonderful yet made in this country. Experts estimate that in the half-dozen locations now being developed about 50,000,000 tons of the best bessemer ore are in sight.

Ballard's Snow Lintment.

This Lintment is different composition from any other Lintment on the market. It is a scientific discovery, which results in its being the most penetrating Lintment ever known. There are numerous white limitations, which may be recommended because they pay the seller a greater profit. Beware of these and demand Ballard's Snow Lintment. It positively cures Rheumatism, Neuralgia, Cuts, Sprains, Bruises, Wounds, Scalds and Inflammatory Rheumatism, Burns, Scalds, Sore Feet, Contracted Muscles, Stiff Joints, Old Sores, Pain in Back, Barb Wire Cuts, Sore Chaps or throat and is especially beneficial in Paralysis. Sold by A. F. Streit, 22

Another South American president has gone wrong.

This time it is Palaco of the republic of Venezuela. Undeterred by the luck of Balmaceda and Da Fonseca, he puts on the airs of a dictator, banishes a political rival, and is said to be making arrangements for an indefinite extension of his term of office. Of course he will come to grief. South America is outgrowing this foolishness very fast.

Now Try This.

It will cost you nothing and will surely do you good. If you have a Cough, Cold, or any trouble with Throat, Chest or Lungs. Dr. King's New Discovery for Consumption, Coughs and Colds is guaranteed to give relief, or money will be paid back. Sufferers from La Grippe found it just the thing and under its use had a speedy and perfect recovery. Try a sample bottle on our expense and learn for yourself just how good a thing it is. Trial bottles free at A. F. Streit's Drug Store. Large size 50c. and \$1.00. 31

Mills and Crisp are giving the country a beautiful example of democratic unity.

Hill and Cleveland are enjoying the same kind of harmony in their own particular bailiwick. Louisiana democrats are right in line with their illustrious leaders and have split the party right up the back on the lottery question. And while these several crises are going on in different rings under the democratic tent, the republicans look on and smile complacently. The combination of mountebanks cannot continue on the road much longer.—Kansas City Journal.

—WAS IT CANCER?

In the summer of 1890 something began to appear on my face, similar to a cancer. I tried various remedies, but nothing gave relief until I used S. S. S., which entirely cured me. I used six bottles. —W. F. STEARNS, Alexander City, Ala.

We have had a number of remarkable cures reported of us of epithelioma or skin cancer.

S. S. S. seems to cure by forcing out the poison and the poisonous germs, the general health is in the meantime improved, and finally the sore heals, the scales drop off, and the patient is well. S. S. S. is entirely vegetable and harmless. Our treatment on the blood and skin will be mailed free to all who will apply for it. Address, THE SWIFT SPECIFIC CO., Atlanta, Ga.

U. P. TIME TABLE.

GOING EAST.	
No. 3—Atlantic Express	1:45 A. M.
No. 4—Chicago Express	Dept 7:00 A. M.
No. 1—Limited	8:30 A. M.
No. 26—Freight	9:30 A. M.
No. 15—Freight	1:30 P. M.

GOING WEST—MOUNTAIN TIME.	
No. 7—Pacific Express	Dept 4:30 A. M.
No. 5—Denver Express	8:45 A. M.
No. 1—Limited	9:30 A. M.
No. 21—Freight	4:35 P. M.
N. E. OLDS, Agent.	

GRIMES & WILCOX,

Attorneys-at-Law,
NORTH PLATTE, - NEBR.

C. M. DUNCAN, M. D.

Physician and Surgeon.
Office: Ottensley's Block, up stairs. Office hours from 9 to 12 a. m., 2 to 5 and 7 to 9 p. m. Residence on West Sixth Street.

NORTH PLATTE, - NEBRASKA.

Wm. Eves, M. D.,

Physician and Surgeon.
DISEASES OF WOMEN AND CHILDREN
A SPECIALTY.

McDONALD BLOCK, NORTH PLATTE, NEB.

DENTISTRY.

A. B. AYRES, D. D. S.,

Has located at North Platte to stay. Office over Foley's Store.
SATISFACTION GUARANTEED
Gas Administered.

Sutherland!

Sutherland is located near the center of a beautiful level section of land on the Union Pacific Railway about eighteen miles west of North Platte. Good bridges span the North and South Platte rivers at this point, making a large section of fine agricultural country tributary to it. It must necessarily become a good town and keep pace with the improving country which it will supply. It affords a good opportunity for the location of a hotel, grain buying, lumber and coal yard, merchandise, livery stable blacksmith shop or other business that will be patronized by a thrifty agricultural community, and it is always the case that those who come first and establish a business acquaintance reap the greatest benefit in the rise of the value of property as well as in other respects. Applications for lots will be received maps furnished, etc., by H. S. Eoal, North Platte, A. G. Campbell, Sutherland, and the undersigned, J. S. CLARKSON, 164 Randolph St., CHICAGO.

KATE FIELD'S

WASHINGTON!!
\$2.00 a Year; 5 cents a Copy.

"It is the brightest Weekly in America."

Send FIFTY CENTS to 39 Concord Building, Washington, D. C., and you will get it every week for THREE MONTHS. If you send before December 15 you will receive in addition a fine Lithograph of its Editor.

KATE FIELD.